| 1 | FEDERAL ELECTION COMMISSION | | | | | |----------------|--|---|--|--|--| | 2 | FIRST GENERAL COUNSEL'S REPORT | | | | | | 4
5 | | MUR: 7151 | | | | | 6 | | DATE COMPLAINT FILED: Oct. 14, 2016 | | | | | 7 | | DATE OF NOTIFICATION: Oct. 21, 2016 | | | | | 8 | | DATE OF LAST RESPONSE: Dec. 22, 2016 | | | | | 9 | | DATE ACTIVATED: Mar. 3, 2017 | | | | | 10
11 | | EXPIRATION OF SOL: July 26, 2021 | | | | | 12 | | ELECTION CYCLE: 2016 | | | | | 13
14
15 | COMPLAINANT: | Democratic National Committee | | | | | 16 | RESPONDENTS: | Great America PAC and Dan Backer in his | | | | | 17 | | official capacity as treasurer | | | | | 18 | | Rudolph W. Giuliani | | | | | 19 | • | Donald J. Trump | | | | | 20
21 | | Donald J. Trump for President, Inc.
and Bradley T. Crate ¹ in his official capacity | | | | | 22
23 | | as treasurer | | | | | 24 | RELEVANT STATUTES | 52 U.S.C. § 30116(a)(1), (f) | | | | | 25 | AND REGULATIONS: | 52 U.S.C. § 30118(a) | | | | | 26 | | 11 C.F.R. § 109.3 | | | | | 27 | | 11 C.F.R. § 109.20 | | | | | 28 | | 11 C.F.R. § 109.21 | | | | | 29 | | | | | | | 30 | INTERNAL REPORTS CHECKED: | Disclosure Reports | | | | | 31 | | | | | | | 32 | FEDERAL AGENCIES CHECKED: | None | | | | | 33 | | • | | | | | 34 | I. INTRODUCTION | | | | | | 35 | The Complaint in this matter allege | es that Great America PAC and Dan Backer in his | | | | | 36 | official capacity as treasurer ("GAP"), an | independent-expenditure-only political committee, | | | | | 37 | coordinated communications with Donald | J. Trump's 2016 authorized presidential campaign | | | | | 38 | committee, Donald J. Trump for President | , Inc. and Bradley T. Crate in his official capacity a | | | | Bradley T. Crate became treasurer for Donald J. Trump for President, Inc. on January 20, 2017. Timothy Jost was the treasurer at the time the Committee was notified of the allegations raised in the Complaint. 11 13 14 15 16 17 18 MUR 7151 (Great America PAC, et al.) First General Counsel's Report Page 2 of 11 - 1 treasurer (the "Trump Committee"), 2 resulting in prohibited in-kind contributions. Specifically, - the Complaint alleges that in July 2016, GAP produced an advertisement that featured former 2 - 3 New York City Mayor Rudolph "Rudy" Giuliani expressly advocating for the election of Trump - in the 2016 presidential election. The Complaint alleges that the advertisement satisfied the 4 - 5 "conduct prong" of the Commission's test for coordinated communications because Giuliani was - 6 an agent of the Trump Committee. Respondents deny the allegation that Giuliani was an agent - 7 of Trump or the Trump Committee at the time, and argue that he appeared in the advertisement - 8 solely in his personal capacity. The available record does not support the conclusion that Giuliani was an agent of Trump or the Trump Committee when he appeared in the GAP advertisement in July 2016, or otherwise 10 establish that the advertisement was a coordinated communication. Therefore, we recommend 12 that the Commission find no reason to believe that Respondents made or accepted prohibited inkind contributions in connection with the advertisement. #### **FACTUAL BACKGROUND** II. On February 8, 2016, GAP registered with the Commission as an independentexpenditure-only political committee and named Dan Backer as its treasurer.³ During the 2016 election cycle, GAP reported making independent expenditures of approximately \$23,583,643 to support Donald Trump or oppose Hillary Clinton in the 2016 presidential election. 4 GAP made See Amended Trump Cmte. Statement of Org. at 1 (Jan. 20, 2017). The Trump Committee's previous treasurer was Timothy Jost. See Trump Cmte. Statement of Org. at 1 (June 26, 2015). GAP Statement of Org. at 1 (Feb. 8, 2016). GAP initially registered as "TRUMPAC" but changed its name to Great America PAC on February 15, 2016. See GAP Amended Statement of Org. at 1 (Feb. 15, 2016). See GAP Amended March 2016 Monthly Report at 505-06 (May 20, 2016); GAP Amended April 2016 Monthly Report at 354-61 (May 20, 2016); GAP Amended May 2016 Monthly Report at 84-89 (Sept. 12, 2016); GAP Amended June 2016 Monthly Report at 367-89 (Dec. 5, 2016); GAP Amended July 2016 Monthly Report at 3312-37 (Dec. 5, 2016); GAP Amended August 2016 Monthly Report at 1038-72 (Jan. 31, 2017); GAP Amended September 2016 Monthly Report at 1472-99 (Jan. 31, 2017); GAP Amended October 2016 Monthly Report at MUR 7151 (Great America PAC, et al.) First General Counsel's Report Page 3 of 11 - \$2,567,900.79 in independent expenditures during the month of July 2016, when the - 2 advertisement featuring Giuliani was released.⁵ - The Complaint alleges that on July 26, 2016, GAP released an advertisement entitled - 4 "Leadership" in which Giuliani appears on screen discussing the need to combat "Islamic - 5 extremist terrorism," criticizing President Obama and Hillary Clinton's leadership, and stating - 6 that "America's leadership can and must be better, and with Donald Trump as President, it will - 7 be." The Complaint alleges that because GAP paid for "Leadership" and the advertisement - 8 expressly advocates for the election of Trump as President, it meets the "paid for" and "content" - 9 prongs, respectively, of the Commission's three-prong coordinated-communications test. The - 10 Complaint notes that Giuliani served as an advisor to Trump, and in October 2016 took a leave - of absence from his law firm to continue advocating for Trump's election as President.8 - The Complaint infers that Giuliani therefore served as an "agent" for the Trump - 13 Committee, and, by appearing in "Leadership," was "materially involved" in its creation, thereby - 14 meeting the "conduct" prong of the coordinated-communications test. 9 The Complaint claims ^{1173-1200 (}Feb. 21, 2017); GAP Amended 2016 Pre-General Election Report at 1297-1310 (Feb. 21, 2017); GAP Amended 2016 Post-General Election Report at 4, 591 (Dec. 9, 2016); GAP Amended 2016 Year-End Report at 4, 591 (Feb. 21, 2017). GAP Amended August 2016 Monthly Report at 4 (Jan. 31, 2017). Compl. at 3 (Oct. 14, 2016) (citing Great America PAC, "Leadership" (July 26, 2016), https://www.you tube.com/watch?v=K9B711MeCRo). The Complaint also claims that GAP produced a solicitation email under Giuliani's name, which Giuliani reviewed and signed, to raise funds for GAP's activities in support of Trump's candidacy. *Id* ⁷ Compl. at 4; see 11 C.F.R. § 109.21. Compl. at 2 (citing Robert Costa, "Donald Trump Consults with Rudy Giuliani as He Builds Political Kitchen Cabinet," WASH. POST (Feb. 21, 2016), https://www.washingtonpost.com/news/post-politics/wp/2016/02/21/donald-trump-consults-with-rudy-giuliani-as-he-builds-political-kitchen-cabinet/?utm_term=.9deccc26f 2b2; Ken Kurson, "Rudy Giuliani Takes Break from Law Firm to Support Donald Trump," OBSERVER (Oct. 5, 2016), http://observer.com/2016/10/exclusive-rudy-giuliani-sidelined-by-law-firm-for-supporting-donald-trump). ⁹ Compl. at 4-5; see 11 C.F.R. §§ 109.3, 109.21(d)(2). that because "Leadership" satisfies all three prongs of the Commission's coordination test, it - 2 constitutes a coordinated communication, resulting in GAP making, and the Trump Committee - 3 knowingly accepting, a prohibited in-kind contribution. 10 - 4 GAP, Trump and the Trump Committee, and Giuliani each deny that "Leadership" - 5 satisfied the Commission's coordinated-communications test, and claim that "Giuliani was not - 6 an agent of the Trump campaign." Specifically, GAP claims that Giuliani did not possess - 7 "actual authority" to act on the Trump Committee's behalf when "Leadership" was produced. 12 - 8 GAP also argues that even if Giuliani had the requisite authority to act as an agent of the Trump - 9 Committee for some purposes, he did not have the authority to act on its behalf regarding - 10 communications by third parties such as GAP. Respondents also maintain that, in any event, - Giuliani participated in the production of "Leadership" only in his personal capacity as a - 12 volunteer, not as a surrogate for the Trump Committee. 13 - Trump and the Trump Committee maintain that Giuliani was a "friend of the candidate" - who offered "informal advice and counsel... on an ad hoc, volunteer basis[.]" They contend - that the Complaint provides no evidence that Giuliani was authorized to act as an agent of Trump - or the Trump Committee, and note that "Leadership" identifies Giuliani as the former mayor of - 17 New York, not a surrogate for the Trump Committee. 15 They also note that Commission Compl. at 5. Resp. of Great America PAC and Dan Backer in his official capacity as treasurer, at 3 (Dec. 18, 2016) ("GAP Resp."); see Resp. of Donald J. Trump, Donald J. Trump for President, Inc. and Bradley T. Crate in his official capacity as treasurer, at 1–2 (Dec. 13, 2016) ("Trump Resp."); Resp. of Rudolph W. Giuliani at 1 (Dec. 22, 2016) ("Giuliani Resp."). GAP Resp. at 4. ¹³ *Id.* at 6–7. ¹⁴ Trump Resp. at 2. ¹⁵ *Id.* at 3-5. 15 16 17 MUR 7151 (Great America PAC, et al.) First General Counsel's Report Page 5 of 11 - 1 precedent permits agents to "wear multiple hats" and act in a personal capacity for a specific - 2 purpose; on that basis, they claim that even if Giuliani was an agent of the Trump Committee, he - 3 was acting in a personal capacity, not as an agent, when he appeared in "Leadership." ¹⁶ - 4 Giuliani likewise maintains that he participated in the production of the advertisement - 5 "solely in his personal capacity, as a volunteer, and without any actual or implied authority from - 6 the Trump campaign." He provides an engagement letter dated July 25, 2016, from GAP's - 7 counsel to Giuliani's counsel, which provides that "at no time did [Giuliani] express, imply, or in - 8 any way lead [GAP] to believe he had any authority actual or implied to act on behalf of or - 9 as an agent of any campaign." 18 Giuliani also submits a sworn statement averring that he told his - 10 counsel that he planned to participate in producing an ad for a Super PAC "as a private citizen" - and "not an agent or surrogate for the Trump campaign[.]" However, Giuliani acknowledges - 12 that "subsequent to doing the ad, I became more involved in the Trump campaign . . . as a - 13 surrogate for Mr. Trump[.]"²⁰ ## III. FACTUAL AND LEGAL ANALYSIS Under the Federal Election Campaign Act of 1971, as amended ("Act"), a contribution includes any gift, subscription, loan, advance, or deposit of money or anything of value made by any person for the purpose of influencing any election for Federal office.²¹ "Anything of value" ¹⁶ Id. at 5-7. Giuliani Resp. at 3. ¹⁸ *Id.* at Ex. 1. ¹⁹ *Id.* at Ex. 3 ¶ 4. ²⁰ *Id.* ¶ 10. ²¹ 52 U.S.C. § 30101(8)(A)(i). 9 10 11. 12 13 14 15 16 MUR 7151 (Great America PAC, et al.) First General Counsel's Report Page 6 of 11 - 1 includes all in-kind contributions.²² Independent-expenditure-only political committees are - 2 permitted to solicit and raise unlimited contributions, and can receive contributions from - 3 corporations and labor unions, i.e., they may solicit and receive funds outside the Act's - 4 limitations and source prohibitions.²³ As such, however, they may only make independent - 5 expenditures, and are not permitted to make any contributions directly to candidates, including - 6 in-kind contributions via coordinated communications, which would be excessive or prohibited - 7 contributions under the Act.²⁴ A "coordinated" communication is one that "(1) Is paid for, in whole or in part, by a person other than that candidate, authorized committee, or political party committee; (2) Satisfies at least one of the content standards in paragraph (c) of this section; and (3) Satisfies at least one of the conduct standards in paragraph (d) of this section."²⁵ The "content standard" is satisfied if, among other things, a communication "expressly advocates . . . the election or defeat of a clearly identified candidate for Federal office."²⁶ The "conduct standard" is satisfied, "whether or not there is agreement or formal collaboration," if, among other things, "[a] candidate, authorized committee, or political party committee [or an agent thereof] is materially involved in decisions regarding: (i) The content of the communication[.]"²⁷ ²² 11 C.F.R §§ 100.52(d)(1), 100.111(e)(1). See Citizens United v. FEC, 558 U.S. 310 (2010); SpeechNow.org v. FEC, 599 F.3d 686 (D.C. Cir. 2010); Advisory Op. 2010-11 (Commonsense Ten); see also 52 U.S.C. §§ 30116(a)(1) and 30118(a). See 52 U.S.C. §§ 30116(a)(1), 30116(f), and 30118(a); AO 2010-11 at 2-3. ²⁵ 11 C.F.R. § 109.21(a). ²⁶ Id. at § 109.21(c)(3). Id. at § 109.21(d)(2); see id. § 109.20(a) ("For purposes of this subpart C, any reference to a candidate, or a candidate's authorized committee, or a political party committee includes an agent thereof."). The conduct prong would also be satisfied if "a candidate, authorized committee, or political party committee is materially involved in decisions regarding... (ii) The intended audience for the communication; (iii) The means or mode of the communication; (iv) The specific media outlet used for the communication; (v) The timing or frequency of the communication; or (vi) The size or prominence of a printed communication, or duration of a communication by means of broadcast, cable, or satellite." Id. at § 109.21(d)(2). 17 18 19 Commission regulations define an "agent" as "any person who has actual authority, either 1 2 express or implied" to engage in particular conduct, including the authority to "be materially involved in decisions" regarding a communication, as outlined in the conduct prong of the 3 coordinated-communications test.²⁸ The Commission has concluded that "it is highly 4 5 implausible" that a candidate "would appear in a communication without being materially involved" in its production.²⁹ and has reached the same conclusion when agents of a candidate 6 7 reviewed the proposed content of a communication before the candidate's appearance in that communication.³⁰ However, the Commission has also determined that an agent of a federal 8 9 candidate can, in his or her personal capacity, engage in conduct that is prohibited for federal 10 candidates and agents acting on their behalf, such as, e.g., soliciting and raising funds outside the 11 limits and prohibitions of the Act exclusively on behalf of a nonfederal political committee.³¹ Similarly, the Commission has found that informal ongoing personal relationships between 12 13 individuals associated with one organization and individuals associated with another 14 organization are insufficient to establish a particular relationship between the two 15 organizations.³² Here, the available record does not support a reasonable inference that Giuliani was an agent for Trump or the Trump Committee when he appeared in "Leadership." An "agent" is a person that has actual authority to act on behalf of a candidate or committee, including the authority to be materially involved in decisions relating to the content of communications made ²⁸ Id. at § 109.3; see id. at § 109.21(d)(2). Advisory Op. 2003-25 (Jonathan Weinzapfel) at 6. See Advisory Op. 2004-1 (Alice Forgy Kerr for Congress) at 3 ("[I]nvolvement by the President's agents, whenever it occurs, would constitute material involvement for purposes of the conduct standard."). Advisory Op. 2007-05 (Erik Iverson) at 4; see Advisory Op. 2003-10 (Rory Reid). See MUR 5338 (The Leadership Forum), First General Counsel's Rpt. at 18-19. 8 9 10 11 12 13 14 15 16 17 - on behalf of the candidate or committee.³³ While actual authority can be express or implied, the - 2 available evidence, viewed as a whole, does not support the conclusion that Giuliani had such - 3 authority at the time that he participated in making "Leadership." For example, although - 4 Giuliani advised Trump regarding his campaign as early as February 2016, he publicly - 5 emphasized that he was only providing informal advice as a personal friend and not campaign - 6 strategy as an officer or employee of the Trump Committee.³⁴ In April 2016, Giuliani appeared on CNN and offered his personal view that Trump is the "best choice" for President, but "repeatedly stressed that he is not involved with the Trump campaign." He explained that he is "not part of the organization," and is "not a surrogate" for the Trump Committee, stressing, "I'm not part of the campaign apparatus. I don't want people to think I am." Although Giuliani made numerous media appearances in which he emphatically supported Trump prior to appearing in "Leadership," he specifically denied that he was an agent of the Trump Committee at the time, and he maintains that assertion now in a sworn statement. Certain facts in the record, viewed in isolation, might suggest that Giuliani had implied actual authority to act as an agent for the Trump Committee. Giuliani was a frequent, vocal advocate for Trump's candidacy, and an equally vehement critic of Trump's presumptive opponent, Hillary Clinton, in the weeks before and shortly after the release of "Leadership."³⁷ While the Commission's has opined that a *candidate* appearing in a communication is "materially involved," it has not reached the issue of whether that same reasoning applies to the appearance of a person alleged to have been a candidate's agent — a point that the Trump Committee raised in its Response. See Trump Resp. at 7. See Costa, supra, n. 8 ("Giuliani . . . has counseled [Trump] 'as a close personal friend' about campaign issues. . . [saying] 'lt's nothing formal. It's kind of a running conversation.""). Christopher Donato and Veronica Stracqualursi, "Former New York City Mayor Rudy Giuliani Endorses Donald Trump," ABC NEWS (Apr. 19, 2016), http://abcnews.go.com/Politics/york-city-mayor-rudy-giuliani-endorses-donald-trump/story?id=38506385. ³⁶ *Id.* See, e.g., Nolan D. McCaskill, "Trump: I'm Considering Giuliani to Head Commission on Immigration," POLITICO (May 11, 2016), http://www.politico.com/story/2016/05/trumprudygiulianiimmigration223050; Maggie MUR 7151 (Great America PAC, et al.) First General Counsel's Report Page 9 of 11 1 Giuliani admits that he also frequently counseled Trump on a variety of issues related to the campaign and Trump acknowledged that "Giuliani has become part of his inner circle." In his 2 sworn statement, Giuliani also acknowledges that he later became more involved in the Trump 3 campaign, and as a "surrogate" for Mr. Trump, often travelled with him. ³⁹ Guiliani maintains, 4 however, that this happened "subsequent to doing the ad." Although Giuliani's response did 5 6 not specify a date on which his role in the Trump campaign increased to the point where he 7 considered himself a "surrogate" for the candidate, we note that he took a leave of absence from his law firm to advocate for Trump's election two months after appearing in "Leadership."⁴¹ 8 . 9 While these facts may be individually suggestive, the available record, viewed as a 10 whole, does not support the conclusion that Giuliani satisfied the specific definition of "agent" set forth in the Commission's regulations when he appeared in "Leadership." Although Giuliani 11 was an advisor to Trump, he does not appear to have had actual authority, express or implied, to 12 13 be materially involved in decisions regarding communications on behalf of Trump or the Trump Committee. 42 To the contrary, GAP and Giuliani clarified their understanding that Giuliani did 14 not have such authority in a contemporaneous engagement letter, which stipulated that Giuliani 15 would appear in "Leadership" only in a voluntary, personal capacity.⁴³ 16 Haberman, "Pro-Donald Trump 'Super PAC' to Run Ads in Battleground States," N.Y. TIMES (July 28, 2016), https://www.nytimes.com/2016/07/29/us/politics/pro-donald-trump-super-pac-to-run-ads-in-battleground-states.html ("The group, the Great America PAC, said it now had ads starring Rudolph W. Giuliani, who has *emerged as Mr. Trump's main defender.*") (emphasis added); Ryan Struyk, "Rudy Giuliani Defends Donald Trump's Second Amendment Comments on 'GMA'," ABC NEWS (Aug. 10, 2016), http://abcnews.go.com/Politics/ rudy-giuliani-defends-donald-trumps-amendment-comments-gma/story?id=4126339. Costa, supra, n. 8. ³⁹ Giuliani Resp. at Ex. 3 ¶ 10. ⁴⁰ *Id*. Kurson, supra, n.8. ⁴² See 11 C.F.R. § 109.3. Giuliani Resp. at Ex. 1. MUR 7151 (Great America PAC, et al.) First General Counsel's Report Page 10 of 11 | 1 | Because the available information does not support the conclusion that Giuliani was an | | | | | |----------------|---|----|---|--|--| | 2 | agent for Trump or the Trump Committee when he appeared in "Leadership," Giuliani's actions | | | | | | 3 | do not satisfy the conduct prong of the coordinated-communications test. ⁴⁴ We therefore | | | | | | 4 | recommend that the Commission find no reason to believe that GAP made, and Trump and the | | | | | | 5 | Trump Committee knowingly accepted, a prohibited or excessive in-kind contribution, and find | | | | | | 6 | nó reason to believe that Giuliani violated the Act or Commission regulations in connection with | | | | | | 7 | the allegations raised in this matter. | | | | | | 8 | IV. RECOMMENDATIONS | | | | | | 9
10 | | 1. | Find no reason to believe that Great America PAC and Dan Backer in his official capacity as treasurer violated 52 U.S.C. §§ 30116(a)(1) and 30118(a); | | | | 11
12
13 | | 2. | Find no reason to believe that Donald J. Trump, Donald J. Trump for President, Inc. and Bradley T. Crate in his official capacity as treasurer violated 52 U.S.C. § 30116(f); | | | | 14
15 | | 3. | Find no reason to believe that Rudolph W. Giuliani violated the Act or the Commission's regulations in connection with the allegations raised in the Complaint; | | | | 16 | 4. Approve the attached Factual and Legal Analysis; | | | | | | 17 | 5. Approve the appropriate letters; and | | | | | | 8 | | 6. | Close the file. | | | | 19
20 | | | Lisa J. Stevenson Acting General Counsel | | | | 21
22
23 | Date: | | Kathleen Guith Kathleen M. Guith Associate General Counsel for Enforcement Mul Mulurlu | | | | 24
25
26 | | | Mark Shonkwiler Assistant General Counsel | | | ⁴⁴ See 11 C.F.R §§ 109.3, 109.21(d). MUR 7151 (Great America PAC, et al.) First General Counsel's Report Page 11 of 11 Camilla Jackson Jones Attorney | | | I EDERUIE ELECTION COMMISSION | | |---|---------------------|--|----------| | 2 | | | • | | 3 | | FACTUAL AND LEGAL ANALYSIS | | | 4 | | | | | 5 | RESPONDENTS: | Great America PAC and Dan Backer in his | MUR 7151 | | 6 | | official capacity as treasurer | | | 7 | | Rudolph W. Giuliani | | | 8 | | Donald J. Trump | • | | 9 | | Donald J. Trump for President, Inc. | | | 0 | | and Bradley T. Crate ¹ in his official capacity | | | 1 | | as treasurer | • | FEDERAL ELECTION COMMISSION # I. INTRODUCTION The Complaint in this matter alleges that Great America PAC and Dan Backer in his official capacity as treasurer ("GAP"), an independent-expenditure-only political committee, coordinated communications with Donald J. Trump's 2016 authorized presidential campaign committee, Donald J. Trump for President, Inc. and Bradley T. Crate in his official capacity as treasurer (the "Trump Committee"), 2 resulting in prohibited in-kind contributions. Specifically, the Complaint alleges that in July 2016, GAP produced an advertisement that featured former New York City Mayor Rudolph "Rudy" Giuliani expressly advocating for the election of Trump in the 2016 presidential election. The Complaint alleges that the advertisement satisfied the "conduct prong" of the Commission's test for coordinated communications because Giuliani was an agent of the Trump Committee. Respondents deny the allegation that Giuliani was an agent of Trump or the Trump Committee at the time, and argue that he appeared in the advertisement solely in his personal capacity. Bradley T. Crate became treasurer for Donald J. Trump for President, Inc. on January 20, 2017. Timothy Jost was the treasurer at the time the Committee was notified of the allegations raised in the Complaint. See Amended Trump Cmte. Statement of Org. at 1 (Jan. 20, 2017). The Trump Committee's previous treasurer was Timothy Jost. See Trump Cmte. Statement of Org. at 1 (June 26, 2015). 13 14 15 16 MUR 7151 (Great America PAC, et al.) Factual and Legal Analysis Page 2 of 7 The available record does not support the conclusion that Giuliani was an agent of Trump or the Trump Committee when he appeared in the GAP advertisement in July 2016, or otherwise establish that the advertisement was a coordinated communication. Therefore, the Commission finds no reason to believe that Respondents made or accepted prohibited in-kind contributions in connection with the advertisement. ### II. FACTUAL BACKGROUND On February 8, 2016, GAP registered with the Commission as an independentexpenditure-only political committee and named Dan Backer as its treasurer.³ During the 2016 election cycle, GAP reported making independent expenditures of approximately \$23,583,643 to support Donald Trump or oppose Hillary Clinton in the 2016 presidential election.⁴ GAP made \$2,567,900.79 in independent expenditures during the month of July 2016, when the advertisement featuring Giuliani was released.⁵ The Complaint alleges that on July 26, 2016, GAP released an advertisement entitled "Leadership" in which Giuliani appears on screen discussing the need to combat "Islamic extremist terrorism," criticizing President Obama and Hillary Clinton's leadership, and stating that "America's leadership can and must be better, and with Donald Trump as President, it will GAP Statement of Org. at 1 (Feb. 8, 2016). GAP initially registered as "TRUMPAC" but changed its name to Great America PAC on February 15, 2016. See GAP Amended Statement of Org. at 1 (Feb. 15, 2016). See GAP Amended March 2016 Monthly Report at 505–06 (May 20, 2016); GAP Amended April 2016 Monthly Report at 354–61 (May 20, 2016); GAP Amended May 2016 Monthly Report at 84–89 (Sept. 12, 2016); GAP Amended June 2016 Monthly Report at 367–89 (Dec. 5, 2016); GAP Amended July 2016 Monthly Report at 3312–37 (Dec. 5, 2016); GAP Amended August 2016 Monthly Report at 1038–72 (Jan. 31, 2017); GAP Amended September 2016 Monthly Report at 1472–99 (Jan. 31, 2017); GAP Amended October 2016 Monthly Report at 1173–1200 (Feb. 21, 2017); GAP Amended 2016 Pre-General Election Report at 1297–1310 (Feb. 21, 2017); GAP Amended 2016 Post-General Election Report at 4, 591 (Dec. 9, 2016); GAP Amended 2016 Year-End Report at 4, 591 (Feb. 21, 2017). GAP Amended August 2016 Monthly Report at 4 (Jan. 31, 2017). MUR 7151 (Great America PAC, et al.) Factual and Legal Analysis Page 3 of 7 - be." The Complaint alleges that because GAP paid for "Leadership" and the advertisement - 2 expressly advocates for the election of Trump as President, it meets the "paid for" and "content" - 3 prongs, respectively, of the Commission's three-prong coordinated-communications test.⁷ The - 4 Complaint notes that Giuliani served as an advisor to Trump, and in October 2016 took a leave - 5 of absence from his law firm to continue advocating for Trump's election as President.8 - The Complaint infers that Giuliani therefore served as an "agent" for the Trump - 7 Committee, and, by appearing in "Leadership," was "materially involved" in its creation, thereby - 8 meeting the "conduct" prong of the coordinated-communications test. 9 The Complaint claims - 9 that because "Leadership" satisfies all three prongs of the Commission's coordination test, it - 10 constitutes a coordinated communication, resulting in GAP making, and the Trump Committee - 11 knowingly accepting, a prohibited in-kind contribution. 10 - GAP, Trump and the Trump Committee, and Giuliani each deny that "Leadership" - 13 satisfied the Commission's coordinated-communications test, and claim that "Giuliani was not - an agent of the Trump campaign." Specifically, GAP claims that Giuliani did not possess Compl. at 3 (Oct. 14, 2016) (citing Great America PAC, "Leadership" (July 26, 2016), https://www.you tube.com/watch?v=K9B7IIMeCRo). The Complaint also claims that GAP produced a solicitation email under Giuliani's name, which Giuliani reviewed and signed, to raise funds for GAP's activities in support of Trump's candidacy. *Id.* ⁷ Compl. at 4; see 11 C.F.R. § 109.21. Compl. at 2 (citing Robert Costa, "Donald Trump Consults with Rudy Giuliani as He Builds Political Kitchen Cabinet," WASH. POST (Feb. 21, 2016), https://www.washingtonpost.com/news/post-politics/wp/2016/02/21/donald-trump-consults-with-rudy-giuliani-as-he-builds-political-kitchen-cabinet/?utm_term=.9deccc26f 2b2; Ken Kurson, "Rudy Giuliani Takes Break from Law Firm to Support Donald Trump," OBSERVER (Oct. 5, 2016), http://observer.com/2016/10/exclusive-rudy-giuliani-sidelined-by-law-firm-for-supporting-donald-trump). ⁹ Compl. at 4-5; see 11 C.F.R. §§ 109.3, 109.21(d)(2). Compl. at 5. Resp. of Great America PAC and Dan Backer in his official capacity as treasurer, at 3 (Dec. 18, 2016) ("GAP Resp."); see Resp. of Donald J. Trump, Donald J. Trump for President, Inc. and Bradley T. Crate in his 8 9 10 11 12 13 14 15 16 17 MUR 7151 (Great America PAC, et al.) Factual and Legal Analysis Page 4 of 7 - 1 "actual authority" to act on the Trump Committee's behalf when "Leadership" was produced. 12 - 2 GAP also argues that even if Giuliani had the requisite authority to act as an agent of the Trump - 3 Committee for some purposes, he did not have the authority to act on its behalf regarding - 4 communications by third parties such as GAP. Respondents also maintain that, in any event, - 5 Giuliani participated in the production of "Leadership" only in his personal capacity as a - 6 volunteer, not as a surrogate for the Trump Committee. 13 Trump and the Trump Committee maintain that Giuliani was a "friend of the candidate" who offered "informal advice and counsel . . . on an ad hoc, volunteer basis[.]" They contend that the Complaint provides no evidence that Giuliani was authorized to act as an agent of Trump or the Trump Committee at the time the ad was produced, and note that "Leadership" identifies Giuliani as the former mayor of New York, not a surrogate for the Trump Committee. They also note that Commission precedent permits agents to "wear multiple hats" and act in a personal capacity for a specific purpose; on that basis, they claim that even if Giuliani was an agent of the Trump Committee, he was acting in a personal capacity, not as an agent, when he appeared in "Leadership." 16 Giuliani likewise maintains that he participated in the production of the advertisement "solely in his personal capacity, as a volunteer, and without any actual or implied authority from official capacity as treasurer, at 1-2 (Dec. 13, 2016) ("Trump Resp."); Resp. of Rudolph W. Giuliani at 1 (Dec. 22, 2016) ("Giuliani Resp."). ¹² GAP Resp. at 4. ¹³ Id. at 6-7. ¹⁴ Trump Resp. at 2. ¹⁵ *Id.* at 3-5. ¹⁶ *Id.* at 5–7. 16 MUR 7151 (Great America PAC, et al.) Factual and Legal Analysis Page 5 of 7 - the Trump campaign."¹⁷ He provides an engagement letter dated July 25, 2016, from GAP's - 2 counsel to Giuliani's counsel, which provides that "at no time did [Giuliani] express, imply, or in - 3 any way lead [GAP] to believe he had any authority actual or implied to act on behalf of or - 4 as an agent of any campaign." ¹⁸ Giuliani also submits a sworn statement averring that he told his - 5 counsel that he planned to participate in producing an ad for a Super PAC "as a private citizen" - and "not an agent or surrogate for the Trump campaign[.]" However, Giuliani acknowledges - 7 that "subsequent to doing the ad, I became more involved in the Trump campaign . . . as a - 8 surrogate for Mr. Trump[.]"20 ## III. FACTUAL AND LEGAL ANALYSIS Under the Federal Election Campaign Act of 1971, as amended ("Act"), a contribution includes any gift, subscription, loan, advance, or deposit of money or anything of value made by any person for the purpose of influencing any election for Federal office. "Anything of value" includes all in-kind contributions. Independent-expenditure-only political committees are permitted to solicit and raise unlimited contributions, and can receive contributions from corporations and labor unions, i.e., they may solicit and receive funds outside the Act's limitations and source prohibitions.²³ As such, however, they may only make independent Giuliani Resp. at 3. ¹⁸ *Id.* at Ex. 1. ¹⁹ *Id.* at Ex. 3 ¶ 4. ²¹ 52 U.S.C. § 30101(8)(A)(i). ²¹ 52 U.S.C. § 30101(8)(A)(i). ²² 11 C.F.R §§ 100.52(d)(1), 100.111(e)(1). See Citizens United v. FEC, 558 U.S. 310 (2010); SpeechNow.org v. FEC, 599 F.3d 686 (D.C. Cir. 2010); Advisory Op. 2010-11 (Commonsense Ten); see also 52 U.S.C. §§ 30116(a)(1) and 30118(a). MUR 7151 (Great America PAC, et al.) Factual and Legal Analysis Page 6 of 7 - 1 expenditures, and are not permitted to make any contributions directly to candidates, including - 2 in-kind contributions via coordinated communications, which would be excessive or prohibited - 3 contributions under the Act.²⁴ - 4 A "coordinated" communication is one that "(1) Is paid for, in whole or in part, by a - 5 person other than that candidate, authorized committee, or political party committee; (2) Satisfies - at least one of the content standards in paragraph (c) of this section; and (3) Satisfies at least one - 7 of the conduct standards in paragraph (d) of this section."25 The "content standard" is satisfied - 8 if, among other things, a communication "expressly advocates . . . the election or defeat of a - 9 clearly identified candidate for Federal office."²⁶ The "conduct standard" is satisfied, "whether - or not there is agreement or formal collaboration," if, among other things, "[a] candidate, - authorized committee, or political party committee [or an agent thereof] is materially involved in - decisions regarding: (i) The content of the communication[.]"²⁷ - 13 Commission regulations define an "agent" to include "any person who has actual - 14 authority, either express or implied" to engage in particular conduct on behalf of a federal - 15 candidate, including the authority to "be materially involved in decisions" regarding a - 16 communication, as outlined in the conduct prong of the coordinated-communications test.²⁸ See 52 U.S.C. §§ 30116(a)(1), 30116(f), and 30118(a); AO 2010-11 at 2-3. ²⁵ 11 C.F.R. § 109.21(a). ²⁶ Id. at § 109.21(c)(3). Id. at § 109.21(d)(2); see id. § 109.20(a) ("For purposes of this subpart C, any reference to a candidate, or a candidate's authorized committee, or a political party committee includes an agent thereof."). The conduct prong would also be satisfied if "a candidate, authorized committee, or political party committee is materially involved in decisions regarding... (ii) The intended audience for the communication; (iii) The means or mode of the communication; (iv) The specific media outlet used for the communication; (v) The timing or frequency of the communication; or (vi) The size or prominence of a printed communication, or duration of a communication by means of broadcast, cable, or satellite." Id. at § 109.21(d)(2). ²⁸ Id. at § 109.3(b)(4); see id. at § 109.21(d)(2). MUR 7151 (Great America PAC, et al.) Factual and Legal Analysis Page 7 of 7 Here, the available record does not support a reason to believe that Giuliani was an agent for Trump or the Trump Committee when he appeared in "Leadership." Although Giuliani was an advisor to Trump, he does not appear to have had actual authority, express or implied, to be materially involved in decisions regarding communications on behalf of Trump or the Trump Committee. To the contrary, GAP and Giuliani clarified their understanding that Giuliani did not have such authority in a contemporaneous engagement letter, which stipulated that Giuliani would appear in "Leadership" only in a voluntary, personal capacity. Moreover, in a sworn statement, Giuliani maintains that he was not an agent of the Trump Committee at the time of the ad. 31 Because the available information does not support the conclusion that Giuliani was an agent for Trump or the Trump Committee when he appeared in "Leadership," Giuliani's actions do not satisfy the conduct prong of the coordinated-communications test.³² Therefore, the Commission finds no reason to believe that GAP made, and Trump and the Trump Committee knowingly accepted, a prohibited or excessive in-kind contribution, and finds no reason to believe that Giuliani violated the Act or Commission regulations in connection with the allegations raised in this matter. Giuliani Resp. at Ex. 3. Giuliani Resp. at Ex. 3. Giuliani Resp. at Ex. 3. ³² See 11 C.F.R §§ 109.3, 109.21(d).